AD-A247 694 RL-TR-91-340 Final Technical Report December 1991 # LEAKAGE CURRENT MEASUREMENTS IN SOI DEVICES **Syracuse University** **Charles Surya** APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. 92 3 1 111 92-06830 Rome Laboratory Air Force Systems Command Griffiss Air Force Base, NY 13441-5700 This report has been reviewed by the Rome Laboratory Public Affairs Division (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS it will be releasable to the general public, including foreign nations. RL-TR-91-340 has been reviewed and is approved for publication. APPROVED: Naga Amamalai NAGAPPAN K. ANNAMALAI Project Engineer FOR THE COMMANDER: HAROLD ROTH, Director Electromagnetic & Reliability Directorate If your address has changed or if you wish to be removed from the Rome Laboratory mailing list, or if the addressee is no longer employed by your organization, please notify Rome Laboratory (ERT) Hanscom AFB MA 01731-5000. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document require that it be returned. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to everage 1 hour per response, including the time for reviewing instructions, searching existing data sources. | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | |--|--------------------------|---| | | December 1991 | Final Apr 89 - Mar 90 | | 4. TITLE AND SUBTITLE | TO THE COT DELLCES | 5. FUNDING NUMBERS
C - F30602-88-D-0027, | | LEAKAGE CURRENT MEASUREMENT | LS IN SOI DEVICES | Task S-9-7435 | | 6. AUTHOR(S) | PE - 62702F
PR - 4600 | | | Charles Surya | | TA - 20
WU - P6 | | 7 PERFORMING ORGANIZATION NAME (S
Syracuse University | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | Office of Sponsored Program | | | | Skytop Office Bldg, Skytop | Ra | N/A | | Syracuse NY 13244-5300 | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSORING/MONITORING | | Rome Laboratory (ERT) | | AGENCY REPORT NUMBER | | Hanscom AFB MA 01731-5000 | | RL-TR-91-340 | | | | | | 11. SUPPLEMENTARY NOTES | | | | Rome Laboratory Project En | gineer: Nagappan K. Ann | amalai/ERT/(617) 377-3047 | | 12a. DISTRIBUTION/AVAILABILITY STATES | MENT | 12b. DISTRIBUTION CODE | | Approved for public releas | e; distribution unlimite | d | | | - | | | 13. ABSTRACT(Mainum 200 words) | h NWOS and DWOS FFTs fab | rication on SOT substrates were | Total dose response of both NMOS and PMOS FETs fabrication on SOI substrates were studied. Back channel leakage currents were studied. Two types of SOI substrates were chosen to study back channel leakage currents: SIMOX and ZMR. Subthreshold current-voltage characteristics as a function of total dose of the back channel and front channel of SIMOX and ZMR SOI substrates are reported. Some preliminary reports on the buried oxide leakage current are also provided. | 14. SUBJECT TERMS Bach channel leakage, S | 15 NUMBER OF PAGES 20 16 PRICE CODE | | | |--|---|---|----------------------------| | 17. SECURITY CLASSIFICATION
OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | #### 1 INTRODUCTION We have studied the total dose response of both n-MOS and p-MOS FET's fabricated on SOI substrates. In particular we have performed detailed measurements on both the channel and oxide leakage currents for different levels of dosages. Two different types of SOI MOSFET's are studied: (i) SIMOX and (ii) ZMR which are fabricated by ion implantation and zone melt recrystalization respectively. The differences in the total dose response will be reported. In the next section we will describe the structure of the devices that we studied, in section three we shall outline the experiments performed and in section four we will discuss the results, in section five we shall state our conclusions based on the experimental results and in section six we will discuss the future works. #### 2 THE DEVICES The structure of the device is shown in fig. 1, in which the device has a characteristic "H" shaped gate region. Also, there is provisions for making electrical contacts with the body. The details of the device parameters are listed in the table below: | STRUCTURE | SIMOX | ZMR | |------------------------------|-----------------------------|---------| | W/L (μm) | 31.2/3.6, 1.2
7.2/1.2, H | 45/3. H | | Buried Oxide | | | | Thickness (nm) | 25 | 36.5 | | Oxygen dose cm ⁻² | 1.4×10^{13} | NA | | Anneal Time (Hrs) | 4-10 | NA | | Si Thickness (nm) | 280 | 300 | | Epi laver | Yes | - Yes | #### 3 EXPERIMENTS The experimental set up is indicated in fig. 2. The device under test (DUT) was place inside a shielded box for testing after being irradiated in Co-60 radiation cell building a total dose of different levels of irradiation. The time lapse between the irradiation and testing is typically about 30 minutes. The biasing conditions of the devices during irradiation is shown in the table 2 as indicated below: TERMINAL N-CHANNEL P-CHANNEL | V_{G} | 5V | 5V | |----------|-----|-----| | V_{S} | Com | 5V | | V_D | Com | Com | | V_{G1} | -5V | -5V | | Bodv | NC | NC | where V_G , V_S , V_D , V_{G1} , are the front gate, source, drain, and back gate biases respectively. We have measured the subthreshold I-V characteristics of both the front and back channels as a function of the total dose, and the typical results are shown in figures 3 and 4. Similar leakage current measurements were conducted with the ZMR devices and the results are shown in figures 5 and 6. Besides measuring the leakage currents along the front and back channels of the transistors we have also studied the leakage currents through both the front and back gate oxides. In both cases the gate is biased with a dc voltage and the resulting current through the oxide is measured using the HP4140B picoammeter. The devices are housed inside a shielded box to eliminate extraneous noise since the currents are typically of the order 10^{-12} A or less. Two different techniques are utilized for measuring the I-V characteristics: 1. The currents are measured at a delay of greater than 30 seconds after the gate voltages have be set. The reason for this is that transient currents with long time constants, of approximately 15sec, were observed. The transient current with respect to time immediately after a step voltage is set is shown in figure 7. The I-V characteristics through the gate c dides with measurements made after the time delay for both top and buried oxides are shown in figures 8 and 9. The last digit of the codes for the different curves indicate the radiation dosage of the devices as indicated below - O pre-irradiaiton sample - 3 50 krads - 4 100 krads - 5 200 krads - 7 750 krads - 2. I-V characteristics with no time delay are shown in figures 10 12. We have performed C-V measurements for different radiation dosages. The C-V measurements were typically performed at 1 MHz as shown in fig. 13. The low frequency C-V characteristics inferred from the I-V curves are shown in fig. 14 ### 4 EXPERIMENTAL RESULTS AND DISCUSSIONS From the experimental results presented in the last section it is observed that the leakage current, both along and through the gate oxides, changes with the levels of irradiation. The changes can be generally explained by the increase in the oxide charge, Q_{ox} , as well as the $Si - SiO_2$ interface states, D_{it} . The increase in the oxide charge, Q_{ox} , is supported by the shift in the high frequency C-V curves as indicated in fig. 13. Similar conclusions can be made with the low frequency C-V curves in fig. 14. Also, the increase in the subthreshold leakage currents along the conduction channel, both are due to changes in the threshold voltage as a result in the increment in Q_{ox} . From the direction of the shift in the threshold voltages, indicated in the C-V curves as well as in the subthreshold leakage currents, Q_{ox} is found to be positively charged. However, from these measurements alone we are not able to determine whether neutral localized states are also formed within the oxide. The long delay I-V characteristics through the oxides also supports the increase in the localized states in the oxide. We believe this leakage current is due to carriers hopping between localized states in the oxide. When the oxides are irradiated, more localized states are formed thus increasing the transition rates of the hopping process as the average distance of hops is reduced. This results in the increase in the conductance of the oxide as most clearly observed in figs. 8 and 9. However, more worked is needed in order to achieve a detailed quantitative understanding of the process and to explain the bounce back phenomenon observed in some of the devices. The increase in D_{it} can be seen from the low frequency C-V measurements in which on top of a shift in the threshold voltage changes in the shape of the C-V curves are apparent where bumps are observed. This is interpreted as the increase in surface states. This effect can also be studied by analyzing the noise characteristics and its dependence on gamma rays irradiation. #### 5 CONCLUSIONS We have shown that gamma rays irradiation causes an increase in both the oxide charges and interface states. This results in an observed shift in the threshold voltage leading to an increase in the subthreshold leakage current parallel to the gate area. However, another type of leakage current that conducts through the oxide suggests an increase in the density of localized states in the oxide with gamma rays irradiation. These states can be neutral or charged, for this reason the threshold voltage shifts and subthreshold leakage alone are not able to completely characterize the effects of gamma irradiation. ## 6 REMARKS ON FUTURE WORK More work is needed to characterized the leakage current through the oxide. This includes an fundamental understanding of the mechanisms of the leakage current. Specifically, by measuring the variation of the conductance of the oxide film with temperature as well as radiation dosage we will be able to confirm whether a hopping mechanism is involved. These measurements will also enable us to measure the activation energies involved and the mean distance of the hops. These information are valuable in the understanding of the total effects radiation on the quality of the oxide films as well as a quantitative measure of the increase in the localized states within the gate oxides. We also suggest a study of the dependance of the device noise with radiation dosages. This is particularly important for analog applications, also it has long been known that low frequency excess noise is a powerful technique for characterizing the density of interface states at the $Si-SiO_2$ interface particularly at the energy ranges outside the capability of traditional C-V measurements. Fig. 1. A MOSFET atructure with body contact on SOI substrate. fig. 2 $\hat{R}g$. 3 Subthreshold I_D-V_{G1} characteristics of the back channel of a 1.2 um SIROX RMOS with V_{G1} = ~5 V and V_D = 5 V as a function of total dose. $V_G(V)$ Subthreshold I_{3} - V_{G} characteristics of the front channel of a 1.2 um SIMOX MIMOS with $V_{G1} = -20$ V and $V_{3} = 5$ V as a function of total dose. fig. 5 Subthreshold I_D-V_C characteristics of the front channel of a 3 um ZMR MMOS with V_{C1} = +20 V and V_D = 3 V as a function of total dose. iig. 0 Subthreshold T_D-V_{G1} characteristics of the back channel of a 3 up 25% NMOS with V_{G1} = -20 V and V_D = 3 V as a function of total dose. fig. 7 CURRENT TRANSTENT 5013111 9 #### MISSION OF #### ROME LABORATORY Rome Laboratory plans and executes an interdisciplinary program in research, development, test, and technology transition in support of Air Force Command, Control, Communications and Intelligence (C³1) activities for all Air Force platforms. It also executes selected acquisition programs in several areas of expertise. Technical and engineering support within areas of competence is provided to ESD Program Offices (POs) and other ESD elements to perform effective acquisition of C³1 systems. In addition, Rome Laboratory's technology supports other AFSC Product Divisions, the Air Force user community, and other DOD and non-DOD agencies. Rome Laboratory maintains technical competence and research programs in areas including, but not limited to, communications, command and control, battle management, intelligence information processing, computational sciences and software producibility, wide area surveillance/sensors, signal processing, solid state sciences, photonics, electromagnetic technology, superconductivity, and electronic reliability/maintainability and testability.